The SZ effect: Surveys and Cosmology Michele Limon Columbia University #### **Structure Formation** - Standard ∧CDM Model - Box Size 43 Mpc³ - 30 > z > 0 In typical structure formation scenarios, low mass clusters emerge in significant numbers at z~2-3 # **Group/Cluster Formation** - Standard ∧CDM Model - Box Size 4.3 Mpc³ - 30 > z > 0 #### **Galaxy Clusters** Galaxies $M_{\rm gal} \approx 0.02 M_{\rm tot}$ Early types $N_{\rm gal} \approx 10 - 1000$ Poor groups - rich clusters Gas $M_{\rm gas} \approx 0.1 \ M_{\rm tot}$ Heated by infall $$T_{\rm gas} \approx (1\text{-}15) \ keV$$ Dark Matter $$M_{\text{tot}} \approx 10^{14} - 10^{15} \, Solar \, Masses$$ $$R \approx 1 \; Mpc$$ ### Why Clusters #### • Theory: Clusters relatively simple objects. Evolution of massive cluster abundance determined by gravity. Clusters straddle the epoch of dark energy domination 0<z<3. #### Why Do We Need Yet Another Cosmological Probe? - Degeneracies differ from CMB, SNe, Galaxies - Systematics are different - Unique exponential dependence - Modelability #### **How to find Clusters** - Optical/IR imaging: Early type galaxy colors (e.g., darkCAM, DES, ISCS, LSST, Pan-starrs, RCS1&2,...) - Good contrast - Relation to mass - X-ray imaging: L_x from hot gas (e.g., review by Rosati et al. 2002, XCS) - Good contrast - T tightly correlated to mass - All-sky surveys shallow - Deeper serendipitous limited area, inhomogeneous - Weak lensing: shear/aperture mass (e.g., DUNE, JDEM) - Direct relation to mass - Projection effect - SZ Survey # Sunyaev-Zel'dovic Effect In the Rayleigh -Jeans Regime: $$\frac{\Delta T_{\rm SZ}}{T_{\rm CMB}} = -2 \frac{\sigma_{\rm T} k_{\rm B}}{m_{\rm e} c^2} \int n_{\rm e} T_{\rm e} dt$$ ### Thermal & Kinetic SZ Effect For T_{cmb} = 2.726K λ_{-} = 2.34 mm ν_{-} = 128 GHz λ_{o} = 1.38 mm ν_{o} = 218 GHz λ_{+} = 0.80 mm ν_{+} = 370 GHz Thermal and kinetic SZ effect for a cluster with a peculiar velocity of 500 km s⁻¹ (Carlstrom et al. 2002). ## SZ Effect: why it is so nice SZ contours are 0.75 µK and X-ray scales are the same. SZ and X-ray maps (insert). Mohr 2002 - 1) The very distinct spectral signature - 2) Measures the total thermal content of the cluster - 3) Temperature decrement more or less redshift independent - 4) Less susceptible to complicated cluster substructure, core physics (proportional to density and not density squared as in Xrays) ## SZ Spectral Signature $M = 10^{15} M_{\odot}$ T = 9 keVz = 0.43 $M = 2 \times 10^{14} M_{\odot}$ T = 3 keVz = 0.43 ### Potential for different methods to constrain "w" Cluster Surveys are complementary to already well established cosmological probes #### Sensitivity of Cluster Redshift Distribution to Dark Energy Equation of State Increasing **w** keeping Ω_E fixed has the following effects: - It decreases volume surveyed - It decreases growth rate of perturbations ### Clusters Surveys - Interferometers: \sim 10-100 sq. deg. - Arcminute MicroKelvin Imager (AMI) (in operation) first image: astro-ph/0509215 - 10 new antennas (3.7m) + Ryle Telescope (12.8m), 13.5 18 GHz, - Array for Microwave Background Anisotropy (AMIBA) - 19 antennas (0.3m), 90 GHz, Mauna Loa Hawaii - SZ Array (in operation) - 8 antennas (3.5m), 30 GHz + 90GHz follow-up, OVRO + BIMA = CARMA - Bolometer arrays: ~100-4000 sq. deg. - ACBAR: 4 band-4element array at - BOLOCAM: 150 element array - APEX: ALMA prototype, 300 element array - ACT: Atacama plateau, 3 x 1000 element array Cerro Toco (Chile) (in operation) - SPT: 10m dish, 1000 element array - Planck: \sim 40000 sq. deg. = all-sky - ~10,000 clusters South Pole (in operation) CSO Mauna Kea (in operation) Llano de Chajnantor (Chile) (in operation) South Pole (in operation) L2 launch 2008/2009 #### **AMI** | Sub-array | AMI-SA | AMI-LA | | |----------------------------------|--------------------------|-------------------------|--| | Primary dish diameter | 3.7 m | 12.8 m | | | Antenna efficiency | 0.75 | .067 | | | Number of antennas | 10 | 8 | | | Number of baselines | 45 | 28 | | | Range of baseline lengths | 4 – 20 m | 18 – 120 m | | | Primary beam (FWHM at 15
GHz) | 18' | 5.5' | | | Observing frequency | 13.5 – 18 GHZ | | | | Effective Bandwidth | 4.5 GHz | | | | Number of frequency channels | 6 | | | | Bandwidth of each freq. channel | 0.75 | | | | System temperature (zenith) | 25 k | | | | Polarization measured | I + Q | | | | Site | MRAO, Cambridge UK | | | | Flux sensitivity | 30 mJy s ^{-1/2} | 3 mJy s ^{-1/2} | | ## **AMIBA** | AMiBA Spec | | | | | | | | |-------------------------------------|--|--|------------------|--------------------------------|---------------------------|---------------------|--| | Dual-channel receiver MMIC; L and R | | | Platform | 6 m configurable; carbon fiber | | | | | Operation | n frequency | ency 86-102 GHz | | Correlator | analog (bandwidth 16 GHz) | | | | Site | | Mauna Loa, Big Island, Hawaii (3400 m in elevation) | | | n in elevation) | | | | Mounti | ng system | Hexapod ($\pm 30^{\circ}$ in polarization; 30° - 90° in electrons | | | | 90° in elevation) | | | 7-element (2006-2008) | | | | | | | | | Antenna | Antenna 60-cm Cassegrain; carbon fiber | | Sy | nthesized resolution | | 6 arcmin | | | FOV | 23 arcmin | | Observation type | | pe | targeted | | | 13-element (2009-) | | | | | | | | | Antenna | a 120-cm Cassegrain; carbon fiber | | Sy | Synthesized resolution | | 2 arcmin | | | FOV | 11 arcmin | | | Observation type | | targeted and survey | | ### SZA http://calvin.phys.columbia.edu/group_web/sza.html http://astro.uchicago.edu/sza/ #### ACBAR operates on the 2m Viper Telescope Chopping tertiary mirror Skirt reflects primary spill-over to sky. Ground shield blocks emission from EL< 25°. Large AZ chop (~3°) + small beams (~4-5′) Panel lowers for low-EL observations = broad ℓ -space coverage (~75 < ℓ < 3000) *and* sensitivity to clusters over a wide redshift range http://cosmology.berkeley.edu/group/swlh/acbar/ #### Bolocam - Observes at Caltech Submillimeter Observatory (10.4 m dish) - Hexagonal array of 144 bolometers - Array has a 7.5' field-of-view with individual beam sizes of 30" FWHM - Sensitivity from the ground limited by temporal water vapor fluctuations - False detection rate is non-negligible http://www.cso.caltech.edu/bolocam ## ACT: Atacama Cosmology Telescope - 6 Meter Aperture - Low Ground Pickup (< 20µK dc) - No Moving Optics - Remote Controlled - Flexible Focal Plane - Near the ALMA Site ## APEX-SZ: Atacama Pathfinder Experiment UC Berkeley/LBNL, MPI-Bonn/Munich, Cardiff - 16,500 feet in Chilean Andes. - 12m on-axis ALMA prototype #### Berkeley SZ Receiver: - 330 Bolometer array - 25% telescope time - Could discover 4000 Clusters/2yrs - Mass limit > $4x10^{14} M_0$ - First Light Fall 2004 - Observations in progress ### SPT: South Pole Telescope First light achieved with the 10m South Pole Telescope, February 16, 2007. - •Maps of Jupiter made, showing telescope and optics working as designed. - Plan to do 4,000 sq. degree survey at 90, 150 and 220 GHz at ~ arc minute resolution. The SPT is a collaboration between the U of Chicago, UC Berkley, Case Western Reserve University, U of Illinois, and Smithsonian Astrophysical Observatory # How many clusters? | Name | Frequency
(GHz) | Beam
FWHM
(arcmin) | Noise
(μK/beam) | S/N=5
(deg ⁻²) | Total | |--------|--------------------|--------------------------|--------------------|-------------------------------|---------| | AMI | 15 | 1.5 | 8 | 16 | ~150 | | SPT | 150 | 1 | 10 | 11 | ~40000 | | | 220 | 0.7 | 60 | | | | | 275 | 0.6 | 100 | | | | ACT | 145 | 1.7 | 1.7 | 40 | ~4000 | | | 225 | 1.1 | 4.8 | | | | | 265 | 0.93 | 7.8 | | | | Planck | 143 | 7.1 | 6 | 0.35 | ~10,000 | | | 217 | 5 | 13 | | | | | 353 | 5 | 40 | | | ## Clusters at high z ~100s of Planck clusters at z>1 (unresolved) ~1000s of SPT clusters at z>1 ### Summary - Upcoming large yield cluster surveys would unveil a new era of doing cosmology with clusters. It has the promise to become 4th pillar of precision cosmology along with CMB, SNe and weak lensing. - These surveys provide us an opportunity to probe the enigma of dark energy with high precision, while at the same time probing the high I structure of the CMB # Sunyaev-Zel'dovic Effect ### PolarBear Ground-Based 3 meter Telescope at White Mountain CA Characterize E-modes Search for B-modes # **Why Clusters** ### SZ Effect: Equation In the Rayleigh -Jeans Regime: $$\frac{\Delta T_{\rm SZ}}{T_{\rm CMB}} = -2 \frac{\sigma_{\rm T} k_{\rm B}}{m_{\rm e} c^2} \int n_{\rm e} T_{\rm e} dl$$ - The SZ temperature is a line-of-sight pressure integral of electron density $(n_{\rm e})$ and gas temperature $(T_{\rm e})$. - The SZ temperature decrement is redshift-independent: When the CMB photons interacted with the cluster, $T_{\rm CMB}(z)$ was hotter and this compensates for cosmological dimming. # Why Clusters ### Why Clusters - SZ effect ideally suited for cluster surveying - Efficient at high z - Roughly uniform mass selection out to z>1 - Expectations 2007-2010: 10s => 1000s @ z>1 - o Interferometers ~ 100 (~10% at z>1) - o Bolometer cameras $\sim 1,000 10,000 \ (\sim 10\% \ at \ z>1)$ - o Planck $\sim 10,000$ all sky ($\sim 1\%$ at z>1)